Atmospheric Mercury Measurements and Modeling at the Grand Bay NERR

Mark Cohen, Winston Luke, Paul Kelley, Roland Draxler, Fantine Ngan, and Richard Artz

NOAA Air Resources Lab, Silver Spring, Maryland

Gulf of Mexico Alliance Mercury Forum May 10-12, 2010 Mote Marine Lab, Sarasota, FL


Part of AMNet, an emerging inter-agency speciated mercury ambient concentration measurement network

Four Collaborative Comprehensive Atmospheric Mercury Measurement Sites

2002 Mercury **Emissions data** from USEPA, Envr. Canada, and CEC (kg/yr)

- 5-10
- 10 50
- 50-100
- 100-300
- 300-500
- 500-1000
- 1000-3500

waste incineration

manufacturing & other

metallurgical


with Grand Bay NERR, USEPA,


Mississippi Dept. of Environmental Quality,

and Jackson State University


Grand Bay NERR site often sees Gulf of Mexico air masses, but is potentially influenced by several regional mercury emissions sources


where the wind comes from that we see at the **Grand Bay site**


Atmospheric Mercury Monitoring Station at the Grand Bay NERR

view from top of the tower


mercury and trace gas monitoring tower (10 meters)


Some of the instrumentation inside the trailer at the Grand Bay NERR site


Measurements began in 2006 and the site has evolved over time


Atmospheric mercury measurements are very challenging

"Hmmm...
maybe
better if
the tower
goes
vertical?"


The people who are making the measurements


Current Atmospheric Measurements of Ambient Air Concentrations and Meteorological Data

Elemental mercury (two instruments) Fine particulate mercury (two instruments) Reactive gaseous mercury (two instruments) Sulfur dioxide Ozone **Carbon Monoxide** Nitrogen Oxides (NO, NOy) **Aerosol Black Carbon** Wind speed, Wind Direction **Temperature, Relative Humidity Precipitation Amount**

"Speciated" Atmospheric Mercury Concentrations

Trace gases and other measurements to help understand and interpret mercury data

Meteorological Data


Wet Deposition Measurements added in 2010 by the Mississippi Department of Environmental Protection (Henry Folmar, Becky Comyns, others), with funding from the USEPA

Precipitation	Continuous digital measurement of precipitation amount
Major lons pH, SO ₄ -2, NO ₃ -, PO ₄ -3, Cl-, NH ₄ +, Ca+2, Mg+2, K+, Na+	Weekly measurements of concentrations in precipitation (NADP-NTN)
Total Mercury	Weekly measurements of concentration in precipitation (NADP-MDN)
Methyl Mercury	Monthly measurements of concentration in precipitation (composite)
Selected Trace Metals As, Cd, Cr, Cu, Pb, Ni, Se, Zn	Weekly measurements of concentrations in precipitation (MDN Heavy Metal Protocol)


Example of Ambient Concentration Measurements at the Grand Bay site


The two sets of speciated mercury measurements generally track each other well

Sometimes we see relatively pronounced peaks in one or more forms of mercury (in this example, RGM)


With two speciation units, can get continuous data and can also carry out methodological experiments


☐ PINK data points:

two systems were configured identically, to allow only particles less than 2.5 microns to be analyzed

□ BLUE data points:

System 2 was altered to allow particles up to 10 microns to be analyzed

Results suggest that there may be as much mercury in the coarse (sea salt) aerosol fraction as in the fine fraction.


Grand Bay Atmospheric Field Intensive Scheduled for July-Aug 2010

Ground-Based Measurements									
(ongoing) mercury, trace gas, black carbon, met data	Winston Luke and Paul Kelley (NOAA ARL),Jake Walker (Grand Bay NERR)								
(ongoing) wet deposition: major ions, mercury, methyl-Hg, trace metals Will try to switch to event-based during intensive									
ambient concentrations of BrO at the surface via Chemical Ionization Mass Spectrometry (and possibly other Br compounds, e.g., Br2, BrCl, and HOBr	• Greg Huey (Georgia Tech)								
isotopic mercury analysis of event-based precipitation and aerosols	Bill Landing, Flip Froelich (Florida State Univ)								
trace metal analysis of size-segregated aerosol Spring 2010 and possibly during intensive	Mark Engle (USGS)								
Aircraft and Above Surface Measurements									
aircraft flights measuring concentrations of Hg ⁰ (Tekran), total and "speciated" RGM (coated/uncoated denuders), O ₃ , SO ₂ , and particle count	 Stephen Corda, John Muratore, & colleagues (Univ. of Tennessee Space Institute – UTSI) Hynes and Swartzendruber (Univ of Miami) Luke and Kelley (NOAA ARL) 								
vertical distribution of O_3 and met data above the site (ozonesondes)	Luke and Kelley (NOAA ARL)Jake Walker (Grand Bay NERR)								


- Model evaluation?
- □ Source attribution for deposition?
- □ Want to provide deposition estimates to GOM ecosystem models

Atmospheric Fate and Transport: Measurements and Modeling


HYSPLIT-Hg -- a specially configured version of the HYSPLIT atmospheric fate and transport model

- Puffs or particles emitted from a source
- Chemistry, dispersion and deposition simulated
- Puffs grown and split
- Splitting can overwhelm computational resources


HYSPLIT-Hg now includes an integrated Eulerian grid

- In HYSPLIT (4.9), puffs are "transferred" to an Eulerian grid after a specified time (e.g., 96 hrs)
- □ the mercury in those puffs is simulated on that grid from then on...
- □ Combines plume simulation in short-range with Eulerian simulation for long-range transport


Initial Model Evaluation focusing on episodes

- □ Can the model reproduce episodes of high measured mercury concentrations?
- □ Can the model reproduce high mercury wet deposition episodes?


Meteorological data: a critical model input


- During model evaluation exercises, want to diagnose weaknesses in model physics and chemistry, without large influence of met data errors
- Would like to examine trade-off between high-resolution and coarser met data sets, which are more routinely available
- □ Dr. Venkata Dodla (JSU) and Dr. Fantine Ngan (NOAA ARL) are creating high resolution, groundtruthed met data sets for episodes in the region around the site (e.g., horizontal resolution of 4 km)


Wind speed (shaded) & wind vector (arrows) on 5/6/08, 18 UTC (approx time of episode peak)


- In model evaluation, want to diagnose weaknesses in model without large influence of emissions errors
- Need accurate, speciated emissions estimates for all sources impacting the site for the time period of the episode
- Need accurate emissions data for any assessment
- We all need accurate emissions information. How can we share what we already have, and improve the information where needed?

Emissions data: a critical model input


Collaboration with Jackson State University on atmospheric mercury modeling in the region

- ☐ led by Shelton Swanier and Anjaneyulu Yerramilli, the director of the *Trent Lott Geospatial and Visualization Center*
- Manuscript in preparation analyzing the May
 5-6 2008 high-RGM episode at the site.
- High-resolution met data (4 km) is being generated and utilized
- □ ALSO: JSU Professor Jerzy Leszczynski and colleagues are carrying out computational chemistry estimates of atmospherically relevant reactions of mercury

SOURCE-RECEPTOR MODELING USING HIGH RESOLUTION WRF METEOROLOGICAL FIELDS AND THE HYSPLIT MODEL TO ASSESS MERCURY POLLUTION OVER THE MISSISSIPPI GULF COAST REGION

Anjaneyulu Yerramilli ¹, Venkata Bhaskar Rao Dodla ¹, Hari Prasad Dasari ¹, Challa Venkata Srinivas ¹, Francis Tuluri ², Julius M. Baham ¹, John H. Young ¹, Robert Hughes ¹, Chuck Patrick ¹, Mark G. Hardy ², Shelton J. Swanier ¹, Mark D. Cohen ², Winston Luke ², Paul Kelly ³ and Richard Artz ²

¹ Trent Lott Geospatial Visualization Research Centre, Jackson State University, Jackson MS 39217,USA ²College of Science, Engineering &Technology, Jackson State University, Jackson MS 39217,USA ³NOAA Air Resouce Laboratory, NOA/ARL, 1315 East WestHighway, Silver Spring, Maryland 20910-3282, USA

ABSTRACT

The Mississippi Gulf Coastal region is environmentally sensitive due to multiple air pollution problems originating as a consequence of several developmental activities such as oil and gas refineries, operation of thermal power plants, and mobile-source pollution. Mercury is known to be a potential air pollutant in the region apart from SOX, NOX,CO and Ozone. Mercury contamination in water bodies and other ecosystems due to deposition of atmospheric mercury is considered a serious environmental concern. Identification of sources contributing for the high atmospheric mercury levels will be useful for formulating pollution control and mitication strategies in the region.

The present study demonstrates the use of highresolution output from the WRF (Weather Research Forecast) model as input to the HYSPLIT atmasking dispersion model to analyze a high chercury concentration episode measured at the chand Bay National Estuarine Research, Research ERR)

A high mercury concentration at the Grand Bay NERR during Ma selected as a case study. The peak co reactive gaseous mercury (RGM) meas pg/m3 during this episode, an order of above the background concentrations observed at the site. The study comprises of two components, one to produce high resolution atmospheric fields (4 km) using WRF-ARW model and the other to drive the HYSPLIT dispersion model using this WRF-ARW output to generate backward trajectories from the NERR station and forward trajectories from the known elevated point sources in the region. The ARW model was used with three one-way interactive nested domains with 36-12-4 km resolutions, 43 vertical levels with the inner finest domain covering the study The model simulated meteorological fields were used to study the diurnal variations of the atmospheric fields and the characteristics of the boundary layer over the study region and are evaluated by comparison against available observations.

The HYSPLIT atmospheric dispersion model driven by the output from WRF model, was used to obtain the Lagrangian path of trajectories from the NERR observation station. Backward trajectories were generated for every hour during May 4-7, corresponding to the episode and for one day before and after the episode. These back trajectories are used in conjunction with a regional mercury emissions inventory to identify the potential sources of mercury contributing to the high concentrations observed. roughout the study, trajectory results using highresolution WRF meteorological data fields are enpaled with trajectories estimated using coarser proorological data, e.g., the NOAA EDAS 40km taset. Results from the backward trajectories and he forward dispersion simulations indicate that two sources Charles D Lowman power plant and Barry () lant in Alabama) are likely to significantly bute to the observed peaks of RGM at NERR tion in MS Gulf coast. This study is part of a larger ollaborative effort between Jackson State University. IOAA, and the Grand Bay NERR to study the dispersion of atmospheric pollutants in the Gulf Coast

Key Words:WRF; HYSPLIT; Simulation-PM_{2.5} Source identification

1. INTRODUCTION

The growth of industrial and commercial operations near shoreline has created a need for precise air pollution dispersion models that can handle unique meteorological conditions present in the coastal environment. The Mississippi Gulf coast has a complex coastal topography. Differential heating, strong thermal gradients along the land-sea interface and topographic friction cause localized meso-scale phenomena such as land-sea breeze circulations, sea breeze induced convection and formation of thermal internal boundary layer. The horizontal and vertical extents of the land-sea breeze, the internal boundary layer and their spatial heterogeneity under varying synoptic meteorological settings typify the complex dispersion patterns in the coastal region. The Thermal Internal Boundary Layer (TIBL) especially limits the region of vertical mixing, heating/ convection and the low-level circulation characteristics which influence the coastal area


Corresponding author E-Mail: yerramilli.anjaneyulu@isums.edu


(Evolving) Atmospheric Chemical Reaction Scheme for Mercury

- □ Complete?
- □ Accurate?
- Concentrations of Reactants?
- What is RGM?

	Reaction	Rate		Units	Reference					
	GAS PHASE REACTIONS									
?	$Hg^0 + O_3 \rightarrow Hg(p)$	3.0E-20 cm		n³/molec-sec	Hall (1995)					
	Hg ⁰ + HCI → HgCl ₂	1.0E-19	cn	n³/molec-sec	Hall and Bloom (1993)					
	$Hg^0 + H_2O_2 \rightarrow Hg(p)$	8.5E-19	cn	n³/molec-sec	Tokos et al. (1998) (upper limit based on experiments) Calhoun and Prestbo (2001)					
	$Hg^0 + Cl_2 \rightarrow HgCl_2$	4.0E-18	cn	n³/molec-sec						
?	Hg^0 +OH \rightarrow $Hg(p)$	8.7E-14	cn	n³/molec-sec	Sommar et al. (2001)					
new	$Hg^0 + Br \rightarrow HgBr_2$									
	AQUEOUS PHASE REACTIONS									
	$Hg^0 + O_3 \rightarrow Hg^{+2}$	4.7E+7	(m	iolar-sec) ⁻¹	Munthe (1992)					
	$Hg^0 + OH \rightarrow Hg^{+2}$	2.0E+9	(m	olar-sec) ⁻¹	Lin and Pehkonen(1997)					
	$HgSO_3 \rightarrow Hg^0$	T*e ^{((31.971*T)} - [T = temper			Van Loon et al. (2002)					
?	Hg(II) + HO ₂ → Hg ⁰	~ 0	(m	olar-sec) ⁻¹	Gardfeldt & Jonnson (2003)					
	Hg ⁰ + HOCl → Hg ⁺²	2.1E+6	(m	iolar-sec) ⁻¹	Lin and Pehkonen(1998) Lin and Pehkonen(1998) eqlbrm: Seigneur et al. (1998) rate: Bullock & Brehme (2002). Xiao et al. (1994); Bullock and Brehme (2002)					
	$Hg^0 + OCI^{-1} \rightarrow Hg^{+2}$	2.0E+6	(n	nolar-sec) ⁻¹						
	Hg(II) ↔ Hg(II) _(soot)	9.0E+2	35000	ers/gram; 1/hour						
	Hg ⁺² + hv → Hg ⁰	6.0E-7	(se	ec) ⁻¹ (maximum)						


HYSPLIT Training


http://www.ertcorp.com/HYSPLIT


Acknowledgements

- Jake Walker, Mark Woodrey, Glen Ruple (*Grand Bay National Estuarine* Research Reserve)
- □ Shelton Swanier, Jerzy Lesczcynski, Yerramilli Anjaneyulu, Venkatesh Dodla, Hari Dasari, & others (Jackson State Univ.)
- Steve Brooks (NOAA ATDD and Canann Valley Institute)
- Glenn Rolph, Barbara Stunder, Ariel Stein, Steve Fine (NOAA Air Resources) Laboratory)
- David Schmeltz, Tim Sharac, Rick Haeuber, Sam Napolitano (US EPA Clean Air **Markets Division**)
- Gary Matlock, Russell Callender, Jawed Hameedi (NOAA NOS Nat'l Centers for Coastal Ocean Science)
- □ U.S. Fish and Wildlife Service -- Grand Bay National Wildlife Refuge


Summary of NOAA ARL Mercury Measurement Sites

NOAA-led measurement

Co-located measurement

	Collaborators / Co-locators	,	Ambient	t Air M	easure	ments		Precipitation			Dry Deposition		Other
Site		Mercury Speciation	SO ₂	°°	NO/NO _y	00	Carbon black	Major Ions (NTN)	Mercury (MDN)	Trace Metals	Surrogate Surface	Throughfall	Meteorology
Beltsville (MD)	 PI = Winston Luke (NOAA) EPA Clean Air Markets Division Univ of Maryland Maryland DNR MACTEC USGS 		•	•	•	•			•			•	•
Grand Bay (MS)	 PI = Winston Luke (NOAA) Grand Bay NERR MS Dept Envr Quality U.S. EPA U.S. Fish & Wildlife Agency 		•	•	•	•	•	•	•	•			•
Canaan Valley (WV)	 PI = Steve Brooks(CVI/NOAA) Canaan Valley Institute Univ Md Frostburg Appalachian Lab USGS 	•		•				•			•	•	•
Allegheny Portage (PA)	 PI = Steve Brooks (CVI/NOAA) Canaan Valley Institute Pennsylvania DEP National Park Service 	•						•					

Where in the world is Bill Landing?


N 15% 9% 6% V 12% 9% 6% E

We may be able to measure atmospheric impacts at the site from the BP / DEEPWATER HORIZON oil spill

Wind Rose estimated for the Grand Bay NERR site, for the months of May and June, from 2004-2009

